Company Reported Opportunities Technologies

From Natural Gas STAR Partners

EPA's Natural Gas STAR Program,
Pioneer Natural Resources USA, Inc., and
The Gas Processors Association

Why Are Company Reported Opportunities Important?

- Simple vehicle for sharing successes and continuing program's future
 - ♦ BMP's: the consensus best practices
 - ◆ PRO's: Partner Reported Opportunities
 - ◆ Lessons Learned: expansion on the most advantageous BMP's and PRO's
 - All posted on the Gas STAR website: http://www.epa.gov/gasstar

Gathering & Processing Best Management Practices

- BMP 1: Replace Gas Pneumatics with Instrument Air Systems
- BMP 2: Install Flash Tank Separators on Glycol Dehydrators
- BMP 3: Implement Directed Inspection & Maintenance at Gas Plants and Booster Stations
- BMP 4: Partner Reported Opportunities (PRO's)

Gas STAR PRO Fact Sheets

- PRO Fact Sheets from Annual Reports 1994-2002
 - 54 posted PROs
 - ◆ 26 PRO's applicable to Processing
 - 16 focused on operating practices
 - 10 focused on technology

Lessons Learned

- 14 Lessons Learned posted
- 8 applicable to Processing
 - ♦ 3 focused on operating practices
 - 5 focused on technology
- New Lessons Learned in development
 - Composite Wrap

Technology Focused Lessons Learned

- Convert Gas Pneumatic Controls to Instrument Air
- □ Replacing Wet Seals with Dry Seals in Centrifugal Compressors
- □ Reduce Methane Emissions from Compressor Rod Packing Systems
- Installation of Flash Tank Separators
- Options for Reducing Methane Emissions from Pneumatic Devices in the Natural Gas Industry

- □ Piping/Pipelines
 - ◆ Composite Wrap
 - SAVES... 5400Mcf/yr
 - PAYOUT... < 1yr</p>
- □ Compressors & Engines
 - ♦ Install Electric Compressors
 - SAVES...6440Mcf/yr
 - PAYOUT...> 10 yrs
 - ◆ Install Electric Starters
 - SAVES... 1350 Mcf/yr
 - PAYOUT... 1-3 years

Dehydrators

- ◆ Reroute Glycol Skimmer Gas
 - SAVES... 7600Mcf/yr
 - PAYOUT... < 1 yr</p>
- ◆ Reroute Glycol Dehydrator to Vapor Recovery
 - SAVES... 3300 Mcf/yr
 - PAYOUT... < 1 yr</p>
- ◆ Convert Gas Driven Pumps to Air
 - SAVES... 2500Mcf/yr
 - PAYOUT... < 1 yr

What is the Problem?

Dehydrators present an excellent place to reduce emissions

- How much methane is emitted?
 - ◆ A 20 MMcf/day dehydrator with a vent condenser, no flash tank separator and a circulation rate of 5 gpm may produce 7,600 Mcf/yr of losses
- □ How can these losses be reduced?
 - ◆ Install a flash tank separator
 - Pipe vent gases to vapor recovery
 - ◆ Adjust circulation rates

□ Tanks

- ◆Install Pressurized Storage for condensate
 - SAVES... 7,000 Mcf/yr
 - PAYOUT... 1-3 years

- Pneumatics & Controls
 - Convert Pneumatics to Mechanical Controls
 - SAVES...500 Mcf/yr
 - PAYOUT... < 1 yr</p>
 - ◆ Replace Burst Plates with secondary RV's
 - SAVES...500 Mcf/yr
 - PAYOUT... < 1 yr

- Valves
 - ◆ Use YALE® closures for ESD Testing
 - SAVES... 1,800 Mcf/yr
 - PAYOUT... 1-3 years
 - ◆ Use Ultrasound to locate leaks
 - SAVES... 2,000 Mcf/yr
 - PAYOUT... < 1 yr</p>

What is the Problem?

Mandated Emergency Shutdown (ESD) Testing

- How much methane is emitted?
 - ♦ An 8" ESD valve with a 3' stack @ 500 psi vents 400 Mcf/min
- How can these losses be reduced?
 - ◆ Use of YALE® closure device reduces loss to 40 scf for 8" ESD valve
 - ◆ A YALE® closure device is a screwed-on pipe cap with a built-in bleed valve

Partner Experience

Emergency Shutdown (ESD) Testing

- □ 1,800 Mcf/yr savings based on a station with eight compressors and ten 8" ESD valves
 - ◆ Payout is 1-3 years
 - ◆ YALE® Closure Devices cost around \$800-1,600 for 8" to 12" sizes
 - ◆ YALE® Closure Devices require vent stack with threaded end connection

Discussion Questions

- ☐ To what extent are you implementing these technologies?
- Do you have other opportunities to suggest?
- □ How could these opportunities be improved upon or altered for use in your operation?
- What are the barriers (technological, economic, lack of information, regulatory, etc.) that are preventing you from implementing these practices?

